## The Fermilab Neutrino Program - Status and Challenges Ahead # Eric Prebys\* Fermilab Accelerator Division/MiniBooNE \*with acknowledgements to everyone who leaves talks where I can find them #### Preface - The turn-on of the LHC in ~2007 will mark the end of the Fermilab Tevatron's unprecedented 20+ year reign as the world's highest energy collider. - With the cancellation of the BTeV (B physics) project, the collider program is scheduled to be terminated in 2009, possibly sooner. - The lab has a strong commitment to the International Linear Collider, but physics results are at least 15 years away. - -> Neutrino physics will be the centerpiece of Fermilab science for at least a decade. ## Luckily, neutrinos are very interesting - Many unanswered questions - > Type: Dirac vs. Majorana - > Generations: 3 active, but possibly sterile - > Masses and mass differences - > Mixing angles - > CP and possibly even CPT violation - Multi-disciplinary - > Study - Solar - Atmospheric - Reactor - Lab based (beta-decay) - Accelerator Based - > Application - Particle physics - Astrophysics - Cosmology - Trying to coordinate the effort and priorities - > See "APS Multidivisional Neutino Study" - http://www.aps.org/neutino/ #### This Talk #### A Brief History of Neutrinos - > Background - > Neutrino "problem" - > Neutrino oscillations #### Some Key Experimental Results - > SuperKamiokande - > SNO - > Reactor Summary - > K2K - > LSND (????) - > Where do we stand? #### Major Fermilab Experiments - > MiniBooNE - > NuMI/Minos - > Nova #### Meeting the Needs of these Experiments - > Existing Complex - > Post-Collider - > Longer Term ## A Brief History of Neutrinos: The Beginning In "beta decay", one element changes to another when the nucleus emits an electron (or positron). Looked like a 2body decay, but energy spectrum wrong. In 1930, Wolfgang Pauli suggested a "desperate remedy", in which an "invisible" particle was carrying away the missing energy. He called this particle a "neutron". Enrico Fermi changed the name to "neutrino" in 1933, and it became an integral part of his extremely successful weak decay theory. In 1956, Reines and Cowen observe first direct evidence of neutrinos - 26 years after their prediction! #### The Question of Mass, the Standard Model - All observed kinematics of neutrino interactions are consistent with zero mass to within the limits of sensitivity. - In Fermi model (and later Standard Model), neutrinos are massless by definition. - In 1956, Bruno Pontecorvo first shows that it might be possible for neutrinos to oscillate from one type to another if they have a small - but nonzero - mass. ## Other important developments: - 1962: Lederman, Steinberger, and Schwartz show that that there are at least two distinct "flavors" of neutrinos ( $v_u \neq v_e$ ) - 1970's: "Standard Model" completed with massless neutrinos. - 1989: LEP experiments prove there are only three flavors of active neutrino ( $v_e$ , $v_\mu$ , and $v_\tau$ ) #### Neutrinos in the Standard Model #### Each Generation lepton has an associated neutrino #### The "Neutrino Problem" - 1968: Experiment in the Homestake Mine first observes neutrinos from the Sun, but there are far fewer than predicted. Possibilities: - > Experiment wrong? - > Solar Model wrong? (\( believed by most not involved ) - Enough created, but maybe oscillated (or decayed to something else) along the way. - ~1987: Also appeared to be too few atmospheric muon neutrinos. Less uncertainty in prediction. Similar explanation. - Both results confirmed by numerous experiments over the years. - 1998: SuperKamiokande observes clear oscillatory behavior in signals from atmospheric neutrinos. For most, this establishes neutrino oscillations "beyond a reasonable doubt". #### Neutrino Oscillations - Neutrinos are produced as weak eigenstates ( $v_e$ , $v_\mu$ , or $v_\tau$ ). - In general, these can be represented as linear combination of mass eigenstates. - If the above matrix is not diagonal and the masses are not equal, then the net weak flavor content will oscillate as the neutrinos propagate. - **Example:** if there is mixing between the $v_e$ and $v_{\mu}$ : Flavor eigenstates $$=$$ $\begin{pmatrix} v_e \\ v_{\mu} \end{pmatrix} = \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \end{pmatrix}$ $\leftarrow$ Mass eigenstates then the probability that a $\nu_e$ will be detected as a $\nu_u$ after a distance $\mathcal L$ is: $$P(\nu_e \to \nu_\mu) = \sin^2 2\theta \sin^2 \left( 1.27 \bullet \Delta m^2 \bullet \frac{L}{E} \right)$$ Distance in $km$ $m_2^2 - m_1^2$ (in eV<sup>2</sup>) Only measure magnitude of the difference of the square of the masse difference of the square of the masses! Problem: need a heck of a lot of neutrinos to study this! #### Sources of a Heck of a Lot of Neutrinos #### The sun: - > Mechanism: nuclear reactions - > Pros: free - > Cons: only electron neutrinos, low energy, exact flux hard to calculate, can't turn it on and off. #### Atmosphere: - > Mechanism: Cosmic rays make pions, which decay to muons, electrons, and neutrinos. - Pros: free, muon and electron neutrinos, higher energy than solar neutrinos, flux easier to calculate. - Cons: flux fairly low, can't turn it on and off. #### Nuclear Reactors: - > Mechanism: nuclear reactions. - > Pros: "free", they do go on and off. - Cons: only electron neutrinos, low energy, little control of on and off cycles. #### Accelerators: - Mechanism: beam dumps -> particle decays + shielding -> neutrinos - > Pros: Can get all flavors of neutrinos, higher energy, can control source. - > Cons: NOT free ## Probing Neutrino Mass Differences ## SuperKamiokande Atmospheric Result - Huge water Cerenkov detector can directly measure $\nu_{\mu}$ and $\nu_{e}$ signals. - Use azimuthal dependence to measure distance traveled (through the Earth) - Positive result announced in 1998. - Consistent with $v_{\mu} \leftrightarrow v_{\tau}$ mixing. #### SNO Solar Neutrino Result - Looked for Cerenkov signals in a large detector filled with heavy water. - Focus on <sup>8</sup>B neutrinos - Used 3 reactions: - $\sim v_e + d \rightarrow p + p + e$ : only sensitive to $v_e$ - $\triangleright$ $v_x+d\rightarrow p+n+v_x$ : equally sensitive to $v_e$ , $v_\mu$ , $v_\tau$ - $\sim v_{x} + e^{-} \rightarrow v_{x} + e^{-}$ : 6 times more sensitive to $v_{e}$ than $v_{\mu}$ , $v_{\tau}$ d - Consistent with initial full SSM flux of $v_e$ 's mixing to $v_\mu$ , $v_\tau$ ## Reactor Experimental Results - Single reactor experiments (Chooz, Bugey, etc). Look for $v_e$ disappearance: all negative - KamLAND (single scintillator detector looking at ALL Japanese reactors): $v_e$ disappearance consistent with mixing. #### K2K - First "long baseline Experiment - > Beam from KEK PS to Kamiokande, 250 km away - > Look for nm disappearance (atmospheric "problem") - > Results consistent with mixing #### Allowed Mixing Region ## LSND Experiment (odd man out) - Looked for $v_{\mu} \rightarrow v_{e}$ and $v_{\mu} \rightarrow v_{e} \underline{\text{in}} \pi$ decay from the 800 MeV LANSCE proton beam at Los Alamos - $\triangleright$ Look for $v_e$ appearance via: $v_e + p \rightarrow e^+ + n$ - ► Look for $v_e$ appearance via: $v_e + C \rightarrow e^- + X$ - Observe excess in both channels (higher significance in $v_e$ ) - Only exclusive appearance result to date. - Doesn't fit "nicely" with the other results! ## Full Mixing Picture (without LSND) General Mixing Parameterization CP violating phase $$\begin{pmatrix} c_{13}c_{12} & c_{13}s_{12} & s_{13}e^{-i\delta} \\ -c_{23}s_{12} - s_{13}s_{23}c_{12}e^{i\delta} & c_{23}c_{12} - s_{13}s_{23}s_{12}e^{i\delta} & c_{13}s_{23} \\ s_{23}s_{12} - s_{13}c_{23}c_{12}e^{i\delta} & -s_{23}c_{12} - s_{13}c_{23}s_{12}e^{i\delta} & c_{13}c_{23} \end{pmatrix}$$ QUARKS $$V_{CKM} \sim \begin{pmatrix} 1 & 0.2 & 0.005 \\ 0.2 & 1 & 0.04 \\ \dots & 0.04 & 1 \end{pmatrix}$$ - Almost diagonal - Third generation weakly coupled to first two - "Wolfenstein Parameterization" NEUTRINOS $$U_{MNSP}^{\sim} \left(\begin{array}{cccc} 0.8 & 0.5 & ? \\ 0.4 & 0.6 & 0.7 \\ 0.4 & 0.6 & 0.7 \end{array}\right)$$ - Mixing large - No easy simplification - Think of mass and weak eigenstates as totally separate ## Neutrino Mixing (cont'd) ## Incorporating LSND We have 3 very different $\Delta m^2$ 's. Very hard to fit with only three mass states... Only 3 active v: 3 active+1 sterile v: **CPT violation:** $$\begin{array}{c|c} -\nu_4 \\ -\nu_3 \\ -\nu_2 \\ \nu_1 \end{array}$$ OR. atmos: $v_{\mu} \rightarrow v_{e}, v_{\tau}$ atmos: $v_{\mu} \rightarrow v_{\tau}$ atmos: $v_{\mu} \rightarrow v_{\tau}$ LSND: $\overline{\nu}_{\mu} \to \overline{\nu}_{\tau} \to \overline{\nu}_{e}$ LSND: $\overline{\nu}_{\mu} \to \overline{\nu}_{s} \to \overline{\nu}_{e}$ LSND: $\overline{\nu}_{\mu} \to \overline{\nu}_{e}$ $solar: \nu_e \to \nu_{\mu} \qquad solar: \nu_e \to \nu_{\mu}, \nu_{\tau} \qquad solar: \nu_e \to \nu_{\mu}$ - not a good fit to data - possible(?) - possible(?) Can fit three mass states quite well without LSND, but no a priori reason to throw it out. Must check... ## Enter the Fermilab Neutrino Program MiniBooNE-neutrinos from 8 GeV Booster proton beam (L/E~1): absolutely confirm or refute the LSND result NuMI/Minos - neutrinos from 120 GeV Main Injector proton beam (L/E~100): precision measurement of $\nu_{\mu} \longleftrightarrow \nu_{\tau}$ oscillations as seen in atmospheric neutrinos. ## The Fermilab Accelerator Complex ## Preac(cellerator) and Linac "Preac" - Static Cockroft-Walton generator accelerates Hions from 0 to 750 KeV. "Old linac"(LEL)- accelerate H- ions from 750 keV to 116 MeV "New linac" (HEL)-Accelerate H- ions from 116 MeV to 400 MeV #### Booster - Accelerates the 400 MeV beam from the Linac to 8 GeV - •From the Booster, beam can be directed to - The Main Injector - MiniBooNE (switch occurs in the MI-8 transfer line). - The Radiation Damage Facility (RDF) - actually, this is the old main ring transfer line. - · A dump. - ·More or less original equipment ## Main Injector Booster The anti-proton accumulator - The Recycler (which shares the same tunnel) - It can accelerate protons to 120 GeV (in a minimum of 1.4 s) and deliver them to - The antiproton production target. - · The fixed target area. - The NUMI beamline. - It can accelerate protons OR antiprotons to 150 GeV and inject them into the Tevatron. ## Producing Neutrinos At an Accelerator ## Neutrino Horn - "Focusing" Neutrinos Can't focus neutrinos themselves, but they will go more or less where the parent particles go. Coaxial "horn" will focus particles of a particular sign in both planes #### So What's So Hard? Probability that a 150 GeV proton on the antiproton target will produce an accumulated pbar: .000015 (1.5E-5) Probability that a proton on the MiniBooNE target will result in a detected neutrino: .0000000000004 (4E-15) Probability that a proton on the NUMI target will result in a detected neutrino at the MINOS far detector: .00000000000000025 (2.5E-17) ⇒ Need more protons in a year than Fermilab has produced in its lifetime!! ## MiniBooNE Experiment #### Detector - 950,000 ℓ of pure mineral oil - 1280 PMT's in inner region - 240 PMT's outer veto region - Light produced by Cerenkov radiation and scintillation ## Trigger: - > All beam spills - > Cosmic ray triggers - > Laser/pulser triggers - > Supernova trigger #### Neutrino Detection/Particle ID ## Experimental Sensitivity (1E21 POT) $\triangleright$ Can achieve good $\Delta m^2$ separation #### Beam to MiniBooNE - 6.3E20 to date - Plan for ~2E2O/year during NuMI running - First results in early 2006 ## MINOS: Main Injector Neutrino Oscillation Study - 8 GeV Booster beam is injected into Main Injector. - Accelerated to 120 GeV - Transported to target - Two detectors for understanding systematic - Near detector: FNAL (L=1km) - Far detector: Sudan Mine in Minesota (735 km away) #### NuMI beams 120 GeV/c protons strike graphite target Magnetic horns focus charged mesons (pions and kaons) Pions and kaons decay giving neutrinos # Two horns (second moveable) -> adjustable beam energy ## Near - 1040 m away - veto target shower $\mu$ spectrometer (detect neutrinos by $\mu$ appearance - 1 kT - 3.8 x 4.8 "squeezed" octagon - 12,300 scint.strips - 1-end readout - no-multiplexing - 220 M64s - QIE-based front-end - •282 steel planes - •153 scintillator planes #### v target region μ spectrometer region Near detector will provide high event statistics for "mundane" neutrino physics ## Far Detector - 735.3 km away #### Minos Status - Test Beam in December 2004 - Startup in March, 2005 - Collecting data steadily - Detectors working well # Near detector (different target positions) #### Far detector (fully contained event) #### Beam to NuMI/MINOS - Accumulating data at ~2-2.5E20/yr - Can do initial oscillation result at 1E20 (~end of year) ### MINOS Ultimate Sensitivity ### Beyond Minos - an Off-Axis experiment Putting a Detector Off the NuMI Axis probes a narrower neutrino energy distribution than an on-axis experiment (albeit at a lower total intensity) By constraining L/E, one is able to resolve different contributions to the signal by comparing neutrino and anti-neutrino events $> \sin(\theta_{13})$ $\gt$ Sign of $\Delta m^2$ (resolve hierarchy question) > CP violation ### Nova Proposal Place a 30 kT fully active liquid scintillator detector about 14 mr off the NuMI beam axis ### Nova Sensitivity #### Nova Status and Schedule - Stage I approval: April, 2005 - Project Start: October, 2006 - First kton operational: October, 2009 - All 30 ktons operations: July, 2011 - Problems: - > Would really like a LOT of protons ### Proton Demands (in Perspective) ### Limits to Proton Intensity - Total proton rate from Proton Source (Linac+Booster): - > Booster batch size - Typical ~5E12 protons/batch - Booster repetition rate - 15 Hz instantaneous - Currently 7.5Hz average (limited by injection bump and RF cooling) - > Beam loss - Damage and/or activation of Booster components - Above ground radiation - Total protons accelerated in Main Injector: - > Maximum main injector load - Six "slots" for booster batches (3E13) - Up to ~11 with slip stacking (5.5E13) - RF stability limitations (under study) - > Cycle time: - 1.4s + loading time (1/15s per booster batch) Operational Limit #### Staged Approach to Neutrino Program #### Stage 0 (now): - Goal: deliver 2.5E13 protons per 2 second MI cycle to NuMI (~2E20 p/yr) - Deliver 1-2E20 protons per year to Booster Neutrino Beam (currently MiniBooNE) - Stage 1 (~2007): - A combination of Main Injector RF improvements and operational loading initiatives will increase the NuMI intensity to ~5E13 protons per 2.2 second cycle (~3.5E20 p/yr) - > It is hoped we can continue to operate BNB at the 2E20 p/yr level during this period. #### Stage 2 (post-collider): - > Proton to NuMI will immediately increase by 20% - Consider (for example) using the Recycler as a preloader to the Main Injector and reducing the Main Injector cycle time (~6.5E20 p/yr) - > The exact scope and potential of these improvements are under study - Stage 3 (proton driver) - > Main Injector must accommodate 1.5E14 protons every 1.5 seconds - NuMI beamline and target must also be compatible with these intensities. ### Re-tasking the Recycler - At present, the Main Injector must remain at the injection energy while Booster "batches" are loaded. - > Booster batches are loaded at 15 Hz - When we slip stack to load more batches, this will waste > 1/3 of the Main Injector duty factor. - After the collider, we have the option of "preloading" protons into the Recycler while the Main Injector is ramping, thereby eliminating dead time. - Small invenstment - New beamline directly from Booster to Recycler - > Some new RF - Big payoff - > At least 50% increase in protons to NuMI ### Thinking Big: A Proton Driver #### The Benefits of an 8 GeV Linac Proton Driver ### Possible "budget" Alternative to Proton Driver - Less Expensive than the Linear Proton Driver - Can get to 2 MW - None of the side benefits - No synergy with ILC ## **Evolution of Proton Delivery** ### Evolution of $\theta_{13}$ discovery limit =located at Fermilab (NUE~Nova) ### Other Activities at the lab (some very big) #### Other Neutrino: - > FLARE: Same physics motivation as Nova, but with a liquid Argon detector - Cross section experiments as input to neutrino physics - MIPP - Minerva - Finese - SciBar - Fixed Target - > Active 120 GeV program, mostly test beams - LHC - > Big player in CMS - > Level 2 Physics Center - > LARP accelerator collaboration - ILC - > Major Commitment ramping up over the next few years - > Major superconducting RF effort - Non-HEP - Sloan Digital Sky Survey - > Auger - Computing Grid development #### Conclusions - It's a little disorienting to see the end of the Fermilab collider program - We are disappointed at the cancellation of the BTeV project, nevertheless - Fermilab is poised to hold a leading position in neutrino research for the next 10-15 years. #### MiniBooNE Beamline #### Neutrino Horn - Cont'd - Horn will pulse with 170 kA 150 usec pulse! - Horn heating limits the average rep rate to 5 Hz. - •Horn fatigue is an issue. - •Under nominal MiniBooNE running conditions, it will pulse about 100 million times per year. - •Highest rate neutrino horn ever built! ### MiniBooNE Secondary "Beamline" ### Predicted Neutrino Flux at the Detector The L/E ~1 m/MeV is similar to that at LSND. -8 GeV protons on Be: $$p + Be \rightarrow \pi^+, K^+, K^0_L$$ -yield a high flux of $\nu_{\mu}$ : $$\begin{array}{l} \boldsymbol{\pi}^{+} \rightarrow \boldsymbol{\mu}^{+} \, \boldsymbol{\nu}_{\boldsymbol{\mu}} \\ \boldsymbol{K}^{+} \rightarrow \boldsymbol{\mu}^{+} \, \boldsymbol{\nu}_{\boldsymbol{\mu}} \, , \, \boldsymbol{K}^{0}_{\ L} \, \rightarrow \boldsymbol{\pi}^{-} \, \boldsymbol{\mu}^{+} \, \boldsymbol{\nu}_{\boldsymbol{\mu}} \end{array}$$ -with a low background of $\nu_e$ : $$\begin{array}{l} \mu^{\scriptscriptstyle +} \rightarrow e^{\scriptscriptstyle +} \ \nu_e \ \overline{\nu}_\mu \\ K^{\scriptscriptstyle +} \rightarrow \pi^0 \ e^{\scriptscriptstyle +} \ \nu_e \ , \ K^0_{\ L} \rightarrow \pi^- \ e^{\scriptscriptstyle +} \ \nu_e \end{array}$$ Flux estimate is important! ### Nova dependence on $\delta$